

Job Performance and Job Satisfaction of Female Faculties in Technical Educational Institution Based on Job Profile and Employer Commitment with Special Reference to Dakshina Kananda District

Veena Santhosh Rai

Research Scholar & Assistant Professor, Department of MBA, Srinivas Institute of technology, Valachil, Mangalore, Karnataka, India

ABSTRACT

The current study aims to "Job Performance and Job Satisfaction of Female Faculties in Technical Educational Institution Based on Job Profile and Employer Commitment with Special Reference to Dakshina Kananda District. The sample consisted of 615 females from 11 engineering colleges affiliated to Visvesvaraya Technological University (VTU)from five Taluks of Dakshina Kannada District. Descriptive statistics such as Mean, and SD was used to understand the Organizational role, Job performance, Employer Commitment and job satisfaction for which female faculty in engineering colleges have the highest and lowest scores. Percentage distribution of respondents According to Organizational role, Job performance, Employer Commitment and job satisfaction. Kruskal Wallis test on job profile and demographical variables and job performance was done. Mann Whitney U test fro Demographical variables and job performance. Regression Coefficients was done for employer commitment. Results indicate that Majority of the respondents were actively involved in their role in the organization, their job performance meets the expectation and employers are committed towards their employees. Majority of them were highly satisfied with their job. The study reveals that the difference in the job performance of respondents with different education qualification. and Designation was significant. There was highly significant difference in Job performance of respondents with different Salary scale ($\chi 2$ =26.785, p=.000). Whereas no significant difference was observed in job performance for other job profile variables. The current study gives us an insight into the challenges faced by faculty in engineering colleges and can further be used as a frame work to develop strategies to improve the quality of engineering education.

Keywords : Employer Commitment, Job Satisfaction, Job Performance, Job profile Technical Education, Female Faculties, Job Profile, Demographical Variables

I. INTRODUCTION

Technical Education is a skilful, artful and a constructive education. It plays a vital role in human resource development of the country by creating skilled manpower, enhancing Industrial productivity and improving the quality of life. Faculties of Technical Educational Institution play an important role in shaping the behaviour of students and to develop their intelligence and attitude to deal with the unseen complexities of life and quality education especially in the beginning year. They are considered as a core stone of successful education system. Various factors in the workplace and home, including the need to secure financing for research, committee responsibilities, and household responsibilities, affect tenured and non- tenured, male and female individuals in different way. Dewe (1986), Manthei and Solman (1988), an eminent scholar writes workload contributes a significant part in producing stress. Student related issues involve faculty to conflict with students over evaluation, advising and teaching. Organizational structural & procedural characteristics are supported by many researches as a considerable source of stress (Hardie 1996 Ramage 2001),

Workplace stress differs from person to person. It can depend on personality type and how individual respond to pressure. Many researches were conducted on the sources of stress in teaching professions also found that workload contributes a significant part in producing stress (Dewe, 1986; Manthei and Solman, 1988). Teacher stress is a specific type of occupational stress. It is "the experience by a teacher of unpleasant emotions such as tension, frustration, anger and depression resulting from aspects of his or her work as a teacher" (Kyriacou, 1987).An attempt is here by made to see the impact of Job Profile and employer commitment on job performance leading to job satisfaction female faculties in technical educational institution.

II. Review of Literature

Studies indicate that job satisfaction and job performance among teachers is dependent on several factors including the Job profile working environment in the institution, employer commitment to make employee happy ,the policies of the organisation, pay and fringe benefits available for teachers, the advancement opportunities, the relationship of the faculty with the administrative staff, co-workers, students and their parents, and the feedback the faculty get from their seniors, coworkers and students. However, studies on impact of employer commitment on job satisfaction and job performance is limited stress and coping strategies employed by engineering faculty are limited.

Hyman and Jeff (2003) in their study found that organisational pressures, combined with lack of work centrality, result in work intruding into non-work areas of employee lives, through intrusions manifest themselves in different ways according to type of work, levels of worker autonomy and organisational support.

Nolan, M. (2009) in his study, Top Ten Sources of Workplace Stress and How to Fight Them.Data was collected by 80 employees the source of stress among employees was due to lack of appreciation. If efforts are underappreciated, their level of dissatisfaction and stress raises. Another factor that contributes to stress is when individuals feel like they lack control over their role within the organization or the result of their efforts in the workplace.

Sallie Gardner (2010) identified that stress has the adverse impact on the individuals, the profession and the education system. He concludes that a holistic approach and preventive stress management programs provided within tertiary education is needed to the teachers to address the stress related issue.

Hyman and Jeff (2003) in their study found that organisational pressures, combined with lack of work centrality, result in work intruding into non-work areas of employee lives, through intrusions manifest themselves in different ways according to type of work, levels of worker autonomy and organisational support.

Gardner et al;(2005) determined that the effectiveness of stress management training in the treatment of the work-related effect of stress by comparing the role of modifying dysfunctional cognitions with the teaching of appropriate behavioural coping strategies .Those in the intervention conditions received group stress management either with the focus on delivering cognitive therapy techniques or with the focus on behavioural copping skills. Cognitive therapy appears to have been an effective intervention in workrelates stress.

III. Objective

- 1. To analyse the difference in the job performance of respondents across various job profile
- 2. To determine the relationship between employer's commitment and job satisfaction and job performance

3. Research Design

The current study is exploratory in nature. Survey research method has been adapted to conduct the study. Specific questionnaire has been designed for collection of data from female faculties having e more than three years of experience in teaching in technical educational institutions established for more than ten years, affiliated to Visvesvaraya Technological University.

4. Sampling

Purposive sampling technique was used to select Engineering colleges. A total of 716 female faculties were selected 11 engineering colleges of 5 different Taluks under Dakshina Kannada has been considered for the study. The table below shows the sample distribution :

5. Inclusion Criteria

 Table 1. Distribution of the questionnaire

Category	No. of	No. of	Perce
	Question	Questionnair	ntage
	naires	es Received	
	Distribut		
	ed		
Female	716	615	85.8
faculties			9%

- Female faculties who have completed three years of teaching experience in technical educational Institution in Dakshian kananda district
- Colleges affiliated with Visvesvaraya Technological University (VTU) with in

Dakshina kannada District will be included.

- All colleges had been established for more than 10 years. Faculties who voluntarily participated in the study will be included.
- Women, who were both married and unmarried, are considered for the study.
- 6. Exclusion Criteria
- Male faculties working in technical educational institution were not included in the study.
- Non-teaching female faculties in technical educational institution were not included for the study
- Female faculties with less than three years of teaching experience were not selected for the study
- 7. Variables Independent variables

Independent variables of the present study are the demographical variables, (age, marital status spouse employment, family type), Job profile variable (education qualification, Specilization, year of work experience, Salary, Mode of transport), Organizational role and employer commitment

Dependent Variable

The dependent variables of the present study are Job performance, job satisfaction, and other job-related issues.

8. Assessment techniques

Data was collected with the prior permission of the Principal after which the teachers were contacted to get the response. Good rapport with teachers was established by giving an introduction about the objectives of the study, importance of their cooperation and their sincere responses before the distribution of the questionnaire. They were also informed that confidentiality of the information would be maintained strictly. The teachers were instructed very clearly about the pattern of answering the questionnaire. They were given enough time to answer all the statements

Table 2. Percentage distribution of Respondents According to Organization role, Job Performance, Employer Commitment and Job Satisfaction

Components	Number of	Percentage
	Respondents	
Organizationa		
l Role		
0-3	103	16.75
4-6	512	83.25
Job		
performance		
7-16	40	6.5
17-25	323	52.52
26-35	252	40.98
Employer		
Commitment		
7-16	30	4.88
17-25	203	33.01
26-35	382	62.11

Job		
Satisfaction		
10-23	37	6.01
24-36	262	42.60
37-50	316	51.38
37-30	510	51.56

N=615

In the above table the total score obtained in organizational role was divided into two equal categories 0-3 and 4-6. Majority of the respondents (83.25%) were actively involved in their role in the organization. Score obtained in job performance was categorized into three equal parts,7-16,17-25 and 26-35. Highest percentage (52.52%) obtained a score between 17 to 25 and have the opinion that their job performance meets the expectation. In employer commitment scale the scores were categorized into three equal parts,7-16,17-25 and 26-35. Highest percentage (62.11%) obtained a score between 26 to 35 and have the opinion that their employers are committed towards their employees. Job satisfaction scores were divided into three equal categories,10-23,24-36 and 37-50. Half of the respondents (51.38%) obtained a score between 37 to 50 were highly satisfied with their job.

Table 3. Descriptive Statistics for Organizational Role, Job Performance, Employer Commitment and Job Satisfaction

Factors	MaxiScore	Mean	S D	Mean%
Organization Role	6	4.852	1.276	80.87
Job Performance	35	24.382	5.451	69.67
Employer Commitment	35	26.197	5.207	74.84
Job Satisfaction	50	36.145	7.230	80.32

In Table No 4.44, the mean score for organizational role is 4.852 with standard deviation 1.276, which is 80.887% of the maximum score, whereas the mean score in job performance is 24.382 with standard deviation 5.451, and mean percentage 69.67%. Mean score in employer commitment is 26.197 with standard deviation 5.207, which is 74.84% of the maximum score. The mean score for Job Satisfaction is 36.145 with standard deviation 7.230, with mean percentage 80.32%.

H10: There is no significant difference in the job performance of respondents across the job profile such as Education qualification, Designation, Area of

Specialization, Total years of experience, Length of service in the present institution. Salary and Mode of transport and work load per week.

H11: There is significant difference in the job performance of respondents across the job profile such as Education qualification, Designation, Area of Specialization, Total years of experience, Length of service in the present institution. Salary and Mode of transport and work load per week.

The above hypothesis was tested using Kruskal – Wallis test

Job Profile	Chi-square	df	p-Value	Significance
Edu Qualification	15.138	2	.001	S
Designation	5.009	1	.025	S
Area of Specialization	7.119	3	.068	NS
Total service in Years	3.622	3	.305	NS
Length of Service in the present Institution	3.389	3	.335	NS
Salary	26.785	3	.000	HS
Mode of Transport	4.848	3	.183	
Work Load Per Week	1.601	3	.659	NS

Table 4. Kruskal – Wallis test on Job Profile and Job performance

Table no 4 reveals that the difference in the job performance of respondents with different education qualification (($\chi 2 = 15.138$, p=.001). and Designation ($\chi 2 = 5.009$,p=.025)was significant .There was highly significant difference in Job performance of respondents with different Salary scale($\chi 2 = 26.785$,p=.000).Whereas no significant difference was observed in job performance for other job profile variables .

H20: There is no significant difference in the job performance of respondents according to age group and spouse employment.

H21: There is significant difference in the job performance of respondents according to age group and spouse employment

The Above hypothesis was tested using Kruskal Wallis test

Demographical Variable	Chi-square	df	p-Value	Significance
Age Group	2.584	3	.460	NS
Spouse employment	4.546	3	.208	NS

Table 5. Kruskal – Wallis test on Demographical Variable and Job Performance

Table No .5 show that there was no significant difference in job performance with respect to age group and spouse employment.

H30: There is no significant difference in the job performance of respondents according to Marital status and family type.

H31: There is significant difference in the job performance of respondents according to Marital status and family type.

The Above hypothesis was tested using Mann Whitney-U test (This test was done since there were only two categories in marital status and family type

Table 6. Mann	/hitney –U Test for Demographic variable and Job Performan	ce

Demographical	Mann	Z	p-Value	Significance
variables	Whitney –			
	U			
Marital Status	34429.5	0.560	0.575	NS
Family type	42059	0.177	0.860	NS

Table No.6 show that there was no significant difference in job performance with respect to marital status and family type

Relationship between Job performance, Employer commitment and Job Satisfaction

H40: There is no significant relationship between employer commitment and Job Satisfaction, employer commitment and Job performance, Job Satisfaction and Job performance.

H41: There is significant relationship between employer commitment and Job Satisfaction, employer commitment and Job performance, Job Satisfaction and Job performance.

Variables	Correlation	p ,	Significance
Employer Commitment v/s Job Satisfaction	0.545	0.000,	HS

Employer Commitment v/s Job	0.297	0.000	HS
Performance			
Job Satisfaction v/s Job	0.199	0.000	HS
performance			
-			

The relationship between organization role and Qualities of job performance was found using Spearman's Rank correlation, which was found to be significant. (r = 0.139, p=0.001). Karl Pearson coefficient was used to assess the relationship between employer commitment with the job satisfaction and the job performance. A significant correlation was found between employer commitment and job satisfaction (r=0.545, p=.000), employer commitment and job performance (r=0.297, p=.000). Also a significant correlation of (r=.199,p=.000) was observed between job satisfaction and job performance.

Regression Analysis of Employer Commitment and Job Satisfaction

H0 : Employer Commitment has no significant effect on Job satisfaction. H1 : Employer Commitment has significant effect on Job satisfaction.

The above hypothesis was tested using Regression analysis by taking employer commitment as the independent variable and Job satisfaction as the dependent variable.

		Unstandardized Coefficients		Standardize d Coefficient		
				S		
Mo	del	В	Std. Error	Beta	t	Sig.
	1					
1	(Constant)	16.308	1.255		12.990	.000
	Employer Commitment	.757	.047	.545	16.109	.000

Regression Coefficients

Model Summary

Mode 1	R	R Square	Adjusted F	Std. Error of the Estimate
1	.545 ^a	.297	.296	6.06478

anova^b

Model	Sum of Squares	df	Mean Square	F	Sig.

Regression Coefficients

Model		Unstandardized Coefficients			Standardiz ed Coefficien ts		t			Sig.		
		В		Std. Error		Beta	Beta		-			
1	(Constant)		16.308		1.255				12.990 .		.0	000
	Employer Commitmen	t	.75 7		.047		.545		16.109 .		.0	000
1	Regression	9545.05 4		1	9545.054	2	59.507	.000ª				
	Residual	22547.0 66		613	36.782							
	Total	32092.1 20		614								

- a. Predictors: (Constant), Employer Commitment
- b. Dependent Variable: Job Satisfaction

The regression coefficient of Job satisfaction on Employer commitment is , Beta = 0.757, p < .001 with constant = 16.308, p < .001 . The R2 value is 0.297, which means that 29.7 percent of the variance in the dependent variable Job satisfaction is explained by the independent variable Employer commitment. The ANOVA table reveals that the model is a good fit.(F=259.507, p<0.001). This reveals that Employer commitment has a significant role on Job satisfaction.

IV. Findings

 Majority of the respondents (83.25%) were actively involved in their role in the organization. Highest percentage (52.52%) obtained a score between 17 to 25 and have the opinion that their job performance meets the expectation.

- Highest percentage (62.11%) obtained a score between 26 to 35 and have the opinion that their employers are committed towards their employees.
- Half of the respondents (51.38%) obtained a score between 37 to 50 were highly satisfied with their job.
- There was highly significant difference in Job performance of respondents with different Salary scale($\chi 2 = 26.785$,p=.000).and Designation ($\chi 2 = 5.009$,p=.025) Whereas no significant difference was observed in job performance for other job profile variables such as age group, spouse employment, marital status and family type

- The relationship between organization role and Qualities of job performance was found to be significant. (r = 0.139, p=0.001). A significant correlation was found between employer commitment and job satisfaction (r=0.545, p=.000), employer commitment and job performance (r=0.297, p=.000).
- Also a significant correlation of (r=.199,p=.000) was observed between job satisfaction and job performance.

V. Implications of the Study

- The current study has provided an insight into the challenges faced by female faculty in technical educational institution in dakshina kannada district. Using this study other interesting factors that influence the performance of female faculty in engineneering collwgeds can be identifies.
- For instance, the impact of low job satisfaction and high stress levels on the performance of female faculties can be studied
- Studies conducted on engineering female faculty in India are limited. Therefore, similar studies can be conducted using a larger sample size.
- Conducting a study using a larger sample size would enhance the reliability of the data, which can further be used by the All India Council of Technical Education to enhance the quality of engineering education in India. If sample size is large, the results can also be generalized.
- The current study is an attempt to understand the Job performance and job satisfaction based on job profile and employer commitment. The data obtained from the study can be used to develop training, counselling and coaching model for faculty working in engineering colleges.
- Training the faculty to develop appropriate strategies to deal with stress and job

dissatisfaction would help enhance the quality of teaching.

- The study would help to give suggestion to institution and to enhance the employer commitment leading to significant improvement of job performance satisfaction among leading to effective teaching.
- Results provided in the current study can be used to conduct a comparative study. Job satisfaction, employer commitment and job performance employed by female faculties in engineering faculty can be compared with faculty belonging to other disciplines. This help understand would the challenges exclusively faced by female engineering faculty. A comparative study will also help us know whether the factors effecting job satisfaction, employer commitment and job performance employed by female faculty vary with regard to the demographical variable.
- The current study takes into consideration colleges affiliated to Visvesvaraya Technological University (VTU). In Dakshina Kannada district. Studies can be conducted on the challenges faced by female faculty working in private engineering colleges. A comparative study on the challenges faced by faculty working in colleges affiliated to Visvesvaraya Technological University (VTU) and faculty working in private engineering colleges can also be conducted.
- Engineering education in India can be compared to that of other countries. This would help teachers train students to perform globally.
 A cross nation study would also allow us to compare teaching styles and methods, and help teachers improve in areas they are lacking behind. It would also provide information on technical advancements in teaching.

VI. Limitations of the Study

- The current study is a purely quantitative study. Although as a part of the pilot study, the researcher attempted to understand the issues and challenges faced by female faculty in engineering colleges. This helped the researcher to stream line the research design. An in-depth interview of selected participants, after the data collection, would have helped immensely in better understanding of the context.
 - The current study is exploratory. One of the main prerequisites of an exploratory study is having a large sample size. However, the current study consists of a comparatively small sample size (N=615). Lack of time and busy schedules of teachers made it difficult to have a larger sample size. Using a larger sample size would help gain an in depth understanding of the problem faced by engineering faculty.
- One of the objectives of the current study is to understand impact of employer commitment job satisfaction, and job performance on female faculties in engineering collage with regard to selected demographic variables. However senior faculty members were unwilling to participate in the study. This made it difficult to compare the challenges faced by faculty regarding their age and experience level.
 - The questionnaires used in the study were too long. Several faculty members complied about the length of the questionnaire. This was one of the reasons as to why senior faculty were unwilling to participate in the study. Long questionnaires made the participants hesitant in answering them. The responses could be given out of boredom or in rush; hence they would have lower levels of accuracy.

VII. CONCLUSION

This study aims at finding out the job performance and job satisfaction of female faculties based on their job profile and the employer commitment in technical educational institution in Dakshina Kannada district. There are very few study on the job performance of female faculties that too in Dakshina Kannda district ,Job performance and Job satisfaction of female faculties vary more compared to men as they have to balance their work life .This study infers on how the performance of job and job satisfaction varies depending on their job profile and the commitment of their employers .It also infers on how there is a significant relationship between various components .There are very few study on stress faced by faculties in engineering collage and the stress face by female faculties are more compared to men as they have to balance their work life .This study will infer on how the stress can be balance if an employer is commitment and the impact of the same on job performance and job satisfaction of the employees in relation to their job profile .It also infers on how stress is perceived by academicians in technical educational institution .As working in private engineering colleges has more pressure , profitoriented and highly dependent to fees as source of funding. The study of contribution stress factor in terms of academician's job responsibility is also a new topic yet to be discovered by any previous scholars; therefore, this study is prominent contribution to the knowledge in academic world nationally and internationally. Also, it is hope that this study has the value of replicability in near future; for adaptation and further exploration purposes in order to provide broader perspective on job performance and job satisfaction leading to more productive work and makes the faculties more effective and efficient in their work.

VIII. REFERENCES

[1]. Adithi, N., &Kumari, B. (2005). Impact of personality pattern and employment status on psychological stress tolerance of women in Kerala, Indian Psy.Rev,64(2), pp.103-108

- [2]. Alan, H.S., Chan, Chen, K., Elaine, &Chong, Y.L. (2010). Work stress of teachers from primary secondary schools in Hong Kong, Proceedings of International Multiconference of Engineering and Computer Scientists
- [3]. Allen, Douglas (1982), Occupational stress and perceived organizational effectiveness in formal group: An examination of stress level and stress type, Personnel psychology, Vol.35(2),PP.359-370.
- [4]. AljonaShchuka (2010). Stress at work and stress management, bachelor's thesis submitted to HAAGAHELA University of Applied Science
- [5]. Atif,A.,Rehman1,K.,Rehman,I., Khan,M. & Humayoun,A.(2011)Impact of organizational commitment on job satisfaction and employee retention in pharmaceutical industry African Journal of Business Management, Vol. 5(17), 7316-7324.
- [6]. Bickford, M. (2005). Stress in the Workplace: A General Overview of the Causes, the Effects, and the Solutions. Canadian Mental Health Association Newfoundland and Labrador Division, 1-3.
- [7]. Briner, R., Harris, C. & Daniels, K. (2004). How do work stress and coping work? Toward a fundamental theoretical reappraisal. British Journal of Guidance & Counselling, 32(2), 223-234.
- [8]. Blau, G. & Boal, K. (1987).Using job involvement and organizational commitment interactively to predict turnover. Journal of Management, 15(1),115-127.
- [9]. Bolon, D.S. (1997).Organizational Citizenship Behaviour Among Hospital Employees: A Multidimensional Analysis Involving job Satisfaction and Organizational Commitment. Hospital & Health Services Administration, 42(2), 221-241.
- [10]. Buchanan, B. (1974). Building Organizational Commitment: The Socialization of Managers in Work Organizations. Administrative Science Quarterly, 19(4), 533-546.

- [11]. Cohen, A., & Kirchmeyer, C. (1995). A multidimensional approach to the relation between organizational commitment and nonworking participation. Journal of Vocational Behaviour, 46(2), 189–202.
- [12]. Cooper, C. L. &Dewe, P. J. (2004). Stress: A Brief Story Oxford: Blackwell
- [13]. Faleel, S. F., Tam, C. L., Lee, T. H., Har, W. M. & Foo, W. C. (2012). Stress, Perceived Social Support, Coping Capabilities and Depression: A Study of Local and Foreign Students in Malaysia Context. World Academy of Science, Engineering and Technology, 61(13), 75
- [14]. Gardner, Sallie, (Dec 2010). Australian Journal of Teacher Education, vol 35, no.8, pp -18-28.
- [15]. Hyman and Jeff(2003), Work-life imbalance in call centres and software development, British Journal of Industrial relation, Vol.41, pp.215-239
- [16]. Nolan, M. (2009). Top Ten Sources of Workplace Stress and How to Fight Them. Retrieved from (Accessed on 11th October, 2013).
- [17]. Zoha A. Merchant, Shailaja
 Shastri.(2013).Exploring Job Satisfaction, Stress and Coping Strategies Employed by Engineering Faculty Volume 2 Issue 10, www.ijsr.net
- [18]. Suryanarayana, N. and Luciana, M.Z. (2011). Teaching Competency and Teacher Job Satisfaction among Secondary School Teachers. Retrieved on 2012-7-17 from www.folkd.com/tag/secondary

International Journal of Scientific Research in Science, Engineering and Technology (www.ijsrset.com)